PL-TR-92-2171 # AD-A282 040 # STUDIES OF REGIONAL BODY AND SURFACE WAVES IN EASTERN ASIA - DATA ANALYSIS AND MODELING Francis T. Wu Jeffrey S. Barker Department of Geological Sciences State University of New York Binghamton, NY 13902-6000 28 June 1992 DTIC QUALITY INSPECTED 2 Scientific Report No. 1 APPROVED FOR PUBLIC RELEASE, DISTRIBUTION UNLIMITED. PHILLIPS LABORATORY Directorate of Geophysics AIR FORCE MATERIEL COMMAND HANSCOM AIR FORCE BASE, MA 01731-3010 94-20215 94 6 30 038 The views and conclusions contained in this document are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Air Force or the U.S. Government. This technical report has been reviewed and is approved for publication. JAMES F. LEWKOWICZ Contract Manager Solid Earth Geophysics Branch Earth Sciences Division JÁMÉS F. LEWKOWICZ Branch Chief Solid Earth Geophysics Branch Earth Sciencs Division DONALD H. ECKHARDT, Director Earth Sciences Division This document has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify PL/IMA, Hanscom AFB MA 01731-5000. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. #### REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response including the time for revening instructions, searching existing data sources, gathering and maintaining the data needed, and completing and revening the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information. In using suggestions for reducing this burden to Washington Meadou arters Services. Directorate for information Operations and Reports, 1315 sefferson Davia Highway, Suite 1204. Artington, VA 22202-4302; and to the Office of Management and Budget, Paperwork Reduction Project (0764-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE<br>28 June 1992 | 3. REPORT TYPE AN<br>Scientific | | |-------------------------------------|--------------------------------|---------------------------------|-----------------------------| | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Studies of Regional Body | and Surface Waves in | Eastern Asia | PE 62101F | | | | | PR 7600 TA 09 WU AR | | - Data Analysis and Mode | ling | | | | 6. AUTHOR(S) | | | Contract F19623-90-K- | | Francis T. Wu | | | 0042 | | Jeffrey S. Barker | | | | | | | | | | 7. PERFORMING ORGANIZATION NAME | | | 8. PERFORMING ORGANIZATION | | Department of Geological | | | REPORT NUMBER | | State University of New 1 | | | | | Binghamton, NY 13902-600 | 00 | i | | | | | | | | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING | | Phillips Laboratory | | | AGENCY REPORT NUMBER | | 29 Randolph Road | | | PL-TR-92-2171 | | Hanscom AFB, 1A 01731-30 | 010 | | | | 1 | | | | | Contract Manager: James 1 | Lewkowicz/SPEH | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | ···· | | | 12a. DISTRIBUTION AVAILABILITY STAT | | | 126 DISTRIBUTION CODE | | Approved for public relea | ase; | | | | distribution unlimited | | | | | | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | This report consists of | two pages. The Greek of | | | This report consists of two parts. The first consists of a surface wave regionalization and tomographic analysis of China. The second involves modeling of regional body waveforms from earthquakes in western China. Love and Rayleigh waves recorded at CDSN stations for earthquakes within China and on its periphery are used to determine dispersion along more than 400 paths in China and its immediate vicinity. These data are used to determine the dispersion characteristics of 17 regions, which may then be inverted for velocity structure. We have also attemptied to determine the anisotropic nature of the crust and and upper mantle of this area. However, at present, the data is not sufficient to resolve the additional parameters. Regional body waves have been collected and modeled from a profile of earthquakes located southwest of CDSN station WMQ. The profile is compared to a profile of synthetic seismograms computed using a frequency-wavenumber integration technique with an assumed velocity structure model. Since the depths of the different earthquakes varies, we also compare individual P waveforms with synthetics computed for 10, 20 and 30 km depth. The variable moveout of different phases within the $P_n$ - $P_g$ wavetrain enables a fairly accurate determination of source depth. This illustrates that the interference of phases that contribute to the regional $P_n$ - $P_g$ waveforms can serve as a discriminant. | 14. SUBJECT TERMS | 1 | | 15. NUMBER OF PAGES | |------------------------|------------------------------|-----------------------------|----------------------------| | Regional surface wave | s, regional body waves | , China | 54 | | | - | - | 16. PRICE CODE | | | | | | | | 18. SECURITY CLASSIFICATION | | 20. LIMITATION OF ABSTRACT | | Of REPORT Unclassified | OF THIS PAGE<br>Unclassified | OF ABSTRACT<br>Unclassified | SAR | | Unclassified | Unclassified | Unclassified | DAK | # Surface Wave Regionalization and Tomography in China and its Vicinity ### Francis Wu and Alan Jones State University of New York, Binghamton #### Introduction In the broadest outline, Continental China and its immediate vicinity can be represented as a mosaic of blocks that were accreted through geological ages. In general, Siberian shield can be considered the core, with generally younger terrains appended to it at later times. Much of the insight on the continental tectonics of that area is gained from surface geological observation (Yang, 1986). The deeper seismic strucutres of this area remain relatively unknown. Judging from a limited number of crustal profiles that had been shot and few surface wave studies in China, the crust in this area is laterally very heterogeneous. Several surface wave dispersion studies have been done outside of China by using data recorded at stations on the periphery; the foci of these studies are often concentrated on Tibet, one of the outstanding tectonic features of this area. As a result of the establishment of high quality seismic stations in China, many studies are now possible. It is still a very sparse network in that station spacing in on the order of 1000 km. For surface waves however, it is quite sufficient. In this report, surface waves recorded at the Chinese Digital Seismic Network (CDSN) stations from earthquakes within the area are used to determine the group velocities of both Rayleigh and Love waves along more than two hundred paths. We then employ these dispersion curves in two studies. By adopting a regionalization scheme based on the geological map of China, we can determine the "pure path" dispersion characteristics of these regions and and determine the velocity model for these regions. We can also avoid making a priori assumptions of regions and construct a tomographic image of the area. The two methods are complementary in that the tomographic result provides an overall picture of the structural variations in the area and thus give an independent assessment of the soundness of the regionalization scheme. On the other hand, to invert for velocity structure, the construction of a dispersion curve from the tomographic image is not a straightforward task as the result is smoothed differently at each period; the regionalization result is readily invertible. Of the previous surface wave studies in this area, most of them are done with data external to the region of interest. Chun and Yoshii (1977) used events on the eastern side of the plateau and stations south of the Himalayas; they aim they study at Tibet. Patton (1980) and Feng and Teng (1983) studied a large portion of Eurasia with Rayleigh waves traversing through the area; while Patton (1980) defined the regions based on topography and known crustal thicknesses, Feng and Teng (1983) divided the region into 10° x 10° grid. Brandon and Romanowicz (1986) employ the "two-event" technique to determine dispersion curves in northern Tibet. Feng et al. (1983) used data recorded on Kirnos seismographs from stations within China to derive surface wave dispersion in the period range of 10 to 50 seconds. Relatively few paths were used in their study. Some paths are within the tectonic units Feng et al. (1883) determined; for paths that covered more than one region the fractional path composition is assigned and the dispersion in the desired region extracted. Although the the amount of surface data recorded within east Asia is increasing rapidly, with the establishment of CDSN and later stations in the Russian and other republics, as far as the regionalization study is concerned, the need to achieve a balance between the data available and the details to be resolved remains. We started our study with more than 31 regions, representing reasonably well the main features shown in the 1:4,000,000 Geology Map of China (Ministry of Geology, 1976). Among the 31 regions, some have areas less than 50,000 km² and are ill resolved in the inverersion. Subsequent tests involving the monitoring of model resolution and statistical significance with reduced number of blocks, with the desire that most of the distinct tectonic blocks be included and significantly resolved. The statistical measures used to assess the statistical significance of the result are the Akaike Final Prediction Error (FPE; Akaike, 1969) and the F-test (Jacobson and Shaw, 1991); the results of these tests corroborate each other, giving us confidence in the results. In view of the importance of anisotropy in the study of crust and upper mantle, we have also subjected our data to such analyses. The anisotropic parameters thus obtained however, are found not to be statistically significant. In our tomographic inversion a modified Gilbert-Backus method (Ditmar and Yanovskaya, 1987; Keilis-Borok et al., 1989) is employed. This method has the advantage that it does not require a subjective choice of boundaries; instead, for each period, it produces a smooth group velocity distribution of the area covered by the raypaths, with its resolution (in km) depending on the distribution of paths. The tomographic images of the region as a whole and the velocity structures obtained from inversion of Rayleigh and Love wave dispersion curves for various tectonic regions show clearly the lateral variations in crustal structures. Tibet is by far the most prominent features in the region, but we are able to resolve smaller features as well. Only very preliminary results are shown here. Further work will be published in a paper under preparation (Wu, Levshin and Jones, 1992). #### Data Figure 1 shows the location of the 69 events and the CDSN stations; the event data are also listed in Table I. Because of the wide dynamic range of the CDSN seismic system, although the records stay on scale for magnitude 7 earthquakes, surface waves from $M_S \sim 4.3$ can be used to determine group velocities in the 20-70 second range. The 69 events used in this study are located within and around the study area (Table II and Figure 1), yielding altogether more than 200 Love and Rayleigh dispersion curves. The group velocity dispersion curves are determined with an interactive multiple filter group velocity program on workstations, allowing rapid group velocity determination and visual quality control. Table II presents a list of events used in this study. #### Methodology #### Regionalization #### Isotropic model Assuming that a surface wave passes through various tectonic blocks and the velocities vary in each block. We can write, for the kth path (between an epicenter and a station) at one frequency as: $$\frac{1}{U_b} = \sum_{i=1}^{i=n} \frac{\Delta_{ik}}{U_i} \tag{1}$$ $\frac{1}{U_k}$ is the group slowness, $\Delta_{ik}$ is the length of path in the *i*th block, and $U_i$ is the group velocity in the ith block that we wish to find. Let us write this system of equations as: $$Ds = t (2)$$ where D is the matrix formed from the lengths of paths in each region, s is the vector of slownesses to be determined and t is the vector of measured group slowness for each path. This over-determined set of equations is solved in a least-squared sense using the method of Singular Value Decomposition (SVD; see for example, Press et al., 1985). The solution is repeated for each period. #### Anisotropic model In our study we use the same formulation as that of Nishimura and Forsythe (1988), in which azimuthal anisotropy is determined. A set of equations including the anisotropic parameters can be written in the same form as (2). And SVD can again be employed for its solution. #### Resolution and statistical assessment Once the solution of equations (2) is found, one can compute the summed-squared residual of the errors: $$SSR = \sum (t - t')^2 \tag{3}$$ where t is the measured travel time and t' is the predicted travel time. If all of the eigenvectors obtained from the SVD procedure are used, the solution will have large variances due to the presence of small eigenvalues. The usual practice is to discard the smallest eigenvalues which has the effect of discarding some of the eigenvectors. As more eigenvalues are retained, the SSR becomes smaller. One method to determine how many eigenvalues should be retained is the sequential F-test (Jacobson and Shaw, 1991). To use the F-test, one computes the SSR for the case of one retained eigenvalue. Then additional eigenvalues are added one at a time. The F-test is applied using the SSR compared with the SSR obtained with just one eigenvalue. When it is determined that there is a significant difference between the SSRs at some level (e.g. 95%), then these eigenvalues are retained. More eigenvalues are again added one by one and compared with the last significant SSR. The F statistic is computed as: $$F = \frac{((SSR_k - SSR_p)/(p-k))}{(SSR_n/(n-p))} \tag{4}$$ where p is the number of eigenvalues retained, k is the previous number retained which gave a significant result and n is the number of equations. It should be pointed out that the F-test is only valid if the errors have a gaussian distribution. Another method to determine the number of eigenvalues to keep is due to Akaike (1969). Akaike computes a Final Prediction Error (FPE): $$FPE = SSR_{p} \frac{(1+p/n)}{(n-p)} \tag{5}$$ where p is the number of retained eigenvalues and n is the total number of eigenvalues. The number of eigenvalues to retain is given by the value of p which yields the smallest FPE. #### **Tomography** The method used in this study is described in detail in Keilis-Borok (1989). The first step involves the transformation of spherical coordinates $\theta, \phi$ to that of x, y. The transformation $$x = R_0 \ln \tan(\theta/2)$$ $$y = R_0 \Phi \tag{6}$$ $$V(x, y) = v(\theta, \phi) / \sin \theta$$ where $R_0$ is the Earth's radius. The distortion of $v(\theta, \phi)$ is minimized in this transformation if $\sin \theta$ does not vary too much within the area. By transforming the area to that around two sides of the equator reduces the error. One gains maximum advantage if the new equator lies along the long diagonal of a roughly rectangular area. The travel time between two points $(x_{0j}, y_{0j})$ and $(x_{1j}, y_{1j})$ can be represented as $$t_{j} = \int_{(x_{1j}, y_{1j})}^{(x_{0j}, y_{0j})} V^{-1}(x, y) ds$$ (7) We wish to solve $V^{-1}(x, y)$ under smoothing and other constraints. #### Regionalized Dispersion of China and Results of Inversion #### The basis for regionalization In our preliminary work (Wu, 1989), we have tested a detailed regionalization scheme that including a total of 31 regions in China and its vicinity. The boundaries follow closely those in the geology map of China. As it was shown in Wu (1989) the resolution for many regions were quite poor. We group regions with similar tectonics, judged on the basis on types of rocks, platformal, with Bouguer gravity anomaly, and other crustal studies, our general tectonic understanding, as well as the ray paths coverage, which determines the resolvability of the regions, we have divided China and its vicinity into seventeen regions. We have kept the regions that were resolved in the earlier study (Wu, 1989), and combined those that are tectonically similar (in age, lithology or gravitational characteristics). The boundaries of these blocks are shown in Figure 1. The ray paths coverage is shown in Figure 2. #### **Results** The final regionalization scheme we have adopted allows us to look at the dispersion characteristics of the main tectonic provinces of China and its vicinity. #### **Dispersion curves** Figure 3 shows the Rayleigh dispersion curves of the seventeen regions marked in Figure 1, and Figure 4 shows the corresponding curves for Love waves. Although the results for some of the regions remain unchanged from those presented in Wu (1989), the new regionalization lessens the trade-offs in the resolution matrix (Figure 5 and 6). These curves are now being inverted for velocity structures. #### F-Test and FPE test The F-test and FPE tests described earlier were used in the SVD inversion for regionalized dispersion curves. As shown in Figures 7 and 8, the minima for F-test and FPE coincide, N=15, for both Rayleigh and Love waves, and accordingly, 15 eigenvalues were retained in the solution for group velocity. The minima are quite subtle but can be determined by examining the numbers which generated these plots. #### Anisotropic Crust and Upper Mantle? Anisotropy determination based on shear wave splitting has been found to be indicative of regional stress directions. Nishimura and Forsyth (1988) has used regionalized data in the Pacific Ocean for the determination of anisotropy related to ocean floor spreading. In this study we use formulation identical to that of Nishimura and Forsyth in an attempt to see whether we can resolve the anisotropy using our data. We then use the F-test and FPE to determine how many eigenvalues can be retained. For this test, we concoct a model with only seven regions as shown in Figure 9. There are altogether 21 parameters to be resolved. #### **Results** Figure 10 shows the Love wave dispersion curves for the seven regions. The solid line in each frame represents the isotropic results and the two dashed lines show the fast dispersion (above the solid line) and the slow dispersion (below the solid line). The anisotropic velocities are as much as 10% above or below the isotropic values. #### Resolution and error estimates When anisotropy is considered, the number of parameters is three times the number in the isotropic case. In this case the FPE and F-test both say that only one eigenvalue should be retained (Figure 11). The results shown in Figure 10 are those when all eigenvalues are retained #### Tomography In this report we shall only present partial results of what is being done in using the same dataset for tomographic studies. Figures 12 and 13 show images of Rayleigh and Love group velocities at 50 seconds. One of the most prominent features seen in these images is the Tibetan plateau in western China. The rapid increase of group velocity east of Tibet is consistent with the high gravity gradient there, indicating is rapid change in crustal thickness in that region. The results will be presented in paper under preparation (Wu and Levshin, 1992, in preparation). #### **Discussion and Conclusion** Surface regionalization and tomography remain to be a powerful method in areas where a sparse, but high quality, network exists. Regionalization allows us to obtain dispersions for different tectonic areas while tomographic study provides direct images of the main velocity provinces. #### References - Akaike, H., Fitting autoregressive models for prediction, Annals Inst. Statis Math., 21, 243-247, 1969. - Brandon, C. and Romanowicz, B., A "no-lid" zone in the central Chang-Thang platform of Tibet: Evidence from pure path phase velocity measurements of long period Rayleigh waves, J. Geophys. Res., 91, 6547-6564, 1986. - Chen, W.P., and P. Molnar, Constraints on the seismic wave velocity structure beneath the Troetan plateau and their tectonic implications, J. Geophys. Res., 86, 5937-5962, 1981. - Chun, K. Y. and McEvilly, T. V., Crustal structure in Tibet: High seismic velocity in the lower crust, J. Geophys. Res., 91, 10405-10411, 1936. - Chun, K. Y. and Yoshii, T., Crustal structure of the Tibetan Plateau: A surface wave study by a moving window analysis, Bull. Seismo. Soc. Am., 67, 737-750, 1977. - Ditmar, P.G. and T. B. Yanovskaya, A generalization of the Backus-Gilbert method for estimation of lateral variations of surface wave velocity, Izv. AN SSSR, Fizika Zemli (Solid Earth), no. 6, 30-40, 1987. - Feng, R., J.S. Zhu, Y.Y. Ding, G.Y. Chen, Z.Q. He, S.B. Yang, H.N. Zhou, K.Z. Sun, Crustal structure in China from surface waves, Chinese Geophysics (AGU), 2, 273-289, 1983. - Jacobson, R.S. & P.R. Shaw, Using the F-test for eigenvalue decomposition problems to find the statistically 'optimal' solution, Geophys. Res. Lett., 18, 1075-1078, 1991. - Feng, C. C. and Teng, T., Three-dimensional crust and upper mantle structure of the Eurasian continent, J. Geophys. Res., 88, 2261-2272, 1983. - Keilis-Borok, V. I. (ed.), Seismic Surface Waves in a Laterally Inhomogeneous Earth, Kluwer Academic Publishers, Dordrecht/Boston/London, 1989. - Patton, H., 1980. Crustal and upper mantle structure of the Eurasian continent from the phase velocity and Q of surface waves. J. Rev. Geophys. Space Phys. 18: 605-625. - Pines, I., Teng, T., Rosenthal, R. and Alexander, S., 1980. A surface wave dispersion study of the crustal and upper mantle structure of China. J. Geophys. Res., 85: 3829-3844. - Press et al., Numerical Recipe, Cambridge University Press, 1985. - Rodi, W. L., P. Glover, T. M. C. Li, and S. S. Alexander, A fast, accurate method for computing group velocity partial derivatives for Rayleigh and Love waves, Seismo. Soc. Am., 65, 1105-1114, 1975. - Takeuchi, and Saito, Seismic surface waves, Methods in Computational Physics, v. 11 (ed. B. Bolt), pp. 217-295, 1972. - Wu, F. T., Studies of regional phases and discriminants in Asia, *Final Report*, GL-TR-90-0017, Air Force Geophysical Laboratory, 1990. ADA222184 - Yang, Z.Y., Cheng, Y. Q., and Wang, H.Z., The Geology of China, Clarenden Press, Oxford, 303pp, 1986. Table I. List of events used in this study. | Z, | 3.8<br>8.5<br>8.5 | 4.3 | 4.9 | 40 | 6.3 | 4.8<br>5.5 | 4.3 | 5.2 | 4.5<br>5.6 | 2.8 | 5.5 | ( | v. 4<br>⊃.∝ | 6.3 | 5.4 | 9.6 | • | 5.4 | 5.0 | 5.4 | | |-------------------------------|--------------------------------------------------------------------------------------|----------------------------------------------|----------------------------------------------|-------------------------------------------------------------------|-----------------------|----------------------------------------------|---------------------|-----------------------|------------------------------------------|----------------------|---------------------|---------------------|-----------------------|----------------------|-----------------------|-----------------|------------------|-------------------|----------------------|---------------|--------------------| | Ę | 6.4.8<br>6.8.8<br>6.8.8 | | . w 9. | | | | | | | | . 4. | | | | | | 5.1 | 5.3 | 4. | 5.5 | 7.5 | | D(km) | 33.0 | | | | | | | | | | | | | | | | | | | | - | | Lon(E) | 78.89<br>82.11<br>83.65 | 93.37 | 90.27<br>80.67 | 71.46<br>88.48 | 86.91 | 78.79<br>78.85 | 83.05 | 89.66 | 78.74<br>131.43 | 141.75 | 131.51 | 131.47 | 131.47 | 144.28 | 142.69 | 140.44 | 128.39 | 125.17 | 143.66 | 105.41 | 122.30 | | Lat(N) | 49.84<br>41.36<br>29.42 | 26.69<br>52.11<br>77.28 | 29.77<br>29.77<br>34.06 | 36.49 | 33.07 | 49.87<br>49.96 | 41.83 | 41.36 | 49.83<br>29.49 | 36.40 | 29.51 | 29.51 | 29.47<br>20.58 | 41.81 | 42.23 | 35.55 | 26.07 | 24.24 | 41.84 | 50.14 | 24.21 | | Origin Time Lat(N) Lon(E) | 00:58:06.7<br>10.24:21.1<br>21:14:58.2 | 23:38:52.2<br>17:57:26.7<br>21:58:36.6 | 23:16:27.5<br>06:12:42.5 | 11:00:03.3 | 18:24:49.7 | 03:31:06.7 03:21:04.7 | 12:17:23.4 | 00:16:39.1 | 03:05:04.7 | 19:08:27.3 | 14:06:12.2 | 17:37:37.5 | 20:42:38.2 | 22:20:17.9 | 20:03:39.0 | 14:39:42.6 | 01:28:43.0 | 02:36:50.3 | 14:12:12.9 | 03:35:02.8 | 18:05:36.7 | | Date | 08-02-87<br>08-05-87<br>08-09-87 | 09-10-87<br>09-06-87<br>09-16-87 | 09-25-87<br>09-27-87 | 10-03-87 | 11-03-87 | 11-15-87<br>12-13-87 | 12-17-87 | 12-22-87 | 12-27-87 | 01-06-89 | 01-21-89 | 01-21-89 | 01-21-89 | 01-22-89 | 01-24-89 | 03-00-89 | 03-15-89 | 03-20-89 | 03-30-89 | 05-13-89 | 05-15-89 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | $\mathbf{\tilde{A}}$ | 5.8<br>5.5<br>5.3 | 5.9 | ( | 5.7 | ( | 5.0<br>4.4 | 3.9 | <b>!</b> . | 4.1 | 4.9 | 4.3 | 5.6 | 4.2<br>0.2 | 4.3 | | 4.2 | 4.3 | | | 4.6 | | | £ | 5.9 5.8<br>5.2 5.5<br>5.2 4.3 | | | • | | | | | | | | | | | | 6.1 4.2 | 4.9 4.3 | 4.9 | | | 8.8 | | | | ; s, s, s | 5.2<br>5.1 | 5.7 | 8.4 | 5.1<br>1.8 | 5.5 | 5.0 | | 4.4<br>8.6 | 6.0 | 5.7 | 5.0 | 5.1 | 4.8 | | | | <b>4</b> .8 | 5.8<br>6.0 | | | £ | 8,8,8,6<br>6,8,6,6 | 29.0 5.9<br>33.0 5.5 | 33.0 5.2<br>33.0 5.2<br>33.0 5.1 | 33.0 5.0<br>26.0 5.7<br>33.0 5.1 | 24.0 4.8 | 33.0 5.1<br>51.0 4.8 | 0.0 5.5 | 33.0 5.0 | 33.0 4.8 | 4.4<br>8.6 | 0.0 6.0 | 8.0 5.7 | 27.0 5.0<br>50.0 5.7 | 10.0 5.1 | 40.0 4.8 | 0.0 | 33.0 | 26.0 | 33.0 4.8 | 0.0 5.8 | 33.0 | | ) Lon(E) D(km) m <sub>b</sub> | 41.96 81.32 17.0 5.9 34.26 103.40 33.0 5.5 28.39 83.68 33.0 5.2 26.24 52.57 52.0 4.0 | 41.53 79.32 29.0 5.9<br>41.41 79.35 33.0 5.5 | 41.44 79.25 33.0 5.2<br>45.36 96.14 33.0 5.1 | 38.98 70.71 33.0 5.0 3.0 38.10 91.18 26.0 5.7 28.64 95.92 33.0 51 | 49.78 102.75 24.0 4.8 | 41.29 79.30 33.0 5.1<br>38.16 73.96 51.0 4.8 | 49.94 78.82 0.0 5.5 | 27.17 100.04 33.0 5.0 | 35.75 80.82 33.0 4.8 49.93 78.83 0.0 6.2 | 35.50 87.07 33.0 4.8 | 49.89 78.69 0.0 6.0 | 39.76 74.57 8.0 5.7 | 51.71 105.48 27.0 5.0 | 39.75 74.62 10.0 5.1 | 28.84 105.03 40.0 4.8 | 49.91 78.73 0.0 | 40.80 74.13 33.0 | 37.68 101.60 26.0 | 27.36 96.89 33.0 4.8 | 78.13 0.0 5.8 | 71.02 33.0 | | D(km) m <sub>b</sub> | 81.32 17.0 5.9 103.40 33.0 5.5 83.68 33.0 5.2 | 41.53 79.32 29.0 5.9<br>41.41 79.35 33.0 5.5 | 41.44 79.25 33.0 5.2<br>45.36 96.14 33.0 5.1 | 38.98 70.71 33.0 5.0 3.0 38.10 91.18 26.0 5.7 28.64 95.92 33.0 51 | 49.78 102.75 24.0 4.8 | 41.29 79.30 33.0 5.1<br>38.16 73.96 51.0 4.8 | 49.94 78.82 0.0 5.5 | 27.17 100.04 33.0 5.0 | 35.75 80.82 33.0 4.8 49.93 78.83 0.0 6.2 | 35.50 87.07 33.0 4.8 | 49.89 78.69 0.0 6.0 | 39.76 74.57 8.0 5.7 | 51.71 105.48 27.0 5.0 | 39.75 74.62 10.0 5.1 | 28.84 105.03 40.0 4.8 | 49.91 78.73 0.0 | 40.80 74.13 33.0 | 37.68 101.60 26.0 | 27.36 96.89 33.0 4.8 | 78.13 0.0 5.8 | 9 38.97 71.02 33.0 | Figure 1. Locations of stations and events used in the study. The regionalization is also shown. Figure 2. Ray paths for both Rayleigh and Love waves used in this study. Figure 3. Rayleigh dispersion curves of the seventeen regions shown in Figure 1. Figure 3 (continued) Figure 4. Love dispersion curves of the seventeen regions shown in Fig. 1. Figure 4 (continued). Figure 5. Resolution matrix for Rayleigh waves for the seventeen regions. Figure 6. Resolution matrix for Love waves for the seventeen regions. Figure 7. SSR, F-Test and FPE results for Rayleigh waves. SSR, FPE, and F-test for Love Wave 6 Number of retained eigenvalues Summed-Squared Residuals Final Prediction Error ysilidadora a Figure 8. SSR, F-Test and FPE results for Love waves. 21 Figure 9. Regionalization with only seven regions. Figure 10. Anisotropic Love wave dispersion for seven regions. Figure 11. SSR, F-test and FPE values versus number of retained eigenvalues. RAYLEIGH WAVE GROUP VELOCITY, T=50 SEC Figure 12. Tomography results for Rayleigh wave group velocity at 50 sec period. ### ANALYSIS OF REGIONAL BODYWAVE PHASES FROM EARTHQUAKES IN EASTERN ASIA ## Jeffrey S, Barker State University of New York, Binghamton #### **OBJECTIVE:** The purpose of this study is to improve our understanding of the crustal waveguide phases, $P_g$ and $L_g$ , by modeling regional waveforms in eastern Asia. Burdick et al. (1989) have demonstrated that deterministic modeling of high-frequency $P_n$ and $P_g$ from NTS explosions can fit waveforms recorded on a regional network and provide valuable information on regional wave propagation characteristics. We wish to apply this sort of approach to regional waveforms from earthquakes and explosions in eastern Asia, making use of the recent high-quality, broad-band data recorded on the Chinese Digital Seismic Network (CDSN). Unfortunately the station spacing is quite sparse, so that for a given event, little correlation between stations may be made. Without independent information on crustal structure, there will remain a certain level of ambiguity in the identification of the arrivals that interfere to generate the $P_n$ - $P_g$ waveform. In order to minimize this ambiguity, we begin by modeling broad-band P<sub>a</sub> and P<sub>g</sub> waveforms from profiles of earthquakes recorded at the CDSN station WMQ. This is not really the reciprocal experiment since the earthquakes have different depths, magnitudes and mechanisms. However, Wu (1990) showed that the P waveforms from these earthquakes have many similarities, and we may interpret these in terms of the moveout of specific crustal phases. By simultaneously modeling the waveforms from each of these earthquakes, we gain an understanding not only of regional P-wave propagation near WMQ, but also of the kinds of variations observed in the waveforms for different source depths and mechanisms. By modeling profiles along different azimuths or recorded at different stations, we may investigate the effect of different crustal structures, or the effect of lateral variations in structure. Finally, we may use this understanding to model high-frequency $P_a-P_g$ waveforms from Kazakh explosions, or individual sources from other locations in eastern Asia. #### **RESEARCH ACCOMPLISHED:** As a first profile, we consider earthquakes along a line SW of WMQ (Figure 1 and Table 1), from the Tarim Basin and the Tienshan regions of western China. In a surface wave regionalization study (Wu and Jones, "Surface wave regionalization and tomography in China and its vicinity", this report), these are considered to be within the same structural region, so lateral variations in crustal structure should be minimal. With one exception, these are shallow crustal earthquakes (depths 8-33 km) with thrust mechanisms. The exception is an event in the Pamir valley (87276) which occurred at a depth of 80 km. Since it is also our most distant event from WMQ, we will not consider it in the initial modeling, but only later to test the modeling at greater ranges and source depths. Broad-band seismograms from the other events have been processed to facilitate comparison with synthetic seismograms. This processing includes time integration (to ground displacement) and a high-pass Butterworth filter (frequency 0.08 Hz) to reduce low-frequency drift in the synthetics. In this study we are concentrating on the P<sub>a</sub>-P<sub>g</sub> wavetrain, so only the vertical component is modeled. A profile of the vertical-component waveforms is shown on the left side of Figure 2. Superimposed on the waveforms are travel-time curves appropriate for various P and S phases for a source at 30 km depth in a layered velocity structure model (discussed below). To facilitate comparison between events, the waveforms in the figure have been band-pass filtered from 0.5 - 2.0 Hz, and time shifts have been applied to three of the records. For events 87005 (560 km) and 87159 (1175 km), a time lead of 2 sec is used, while for event 87351 (422 km) a lag of 3 sec is used. These may reflect errors in the assumed origin time of these events, or simply variations due to source depth. The first 40-50 sec of these waveforms are shown on the left side of Figure 3, ١ along with travel-time curved for selected phases. A number of features in the observed waveforms correlate with some of these predicted arrivals. In particular, for the closest event, P, pP and S may be identified. Beyond 400 km, P<sub>a</sub> and P may be identified, but P<sub>M</sub>P is not a substantial arrival. In fact, for these mechanisms, sP<sub>a</sub> and sP<sub>M</sub>P may be seen as an elongated series of arrivals at 400-600 km and as distinct phases at 1175 km. Many other arrivals are present in the observed waveforms; the travel-time curves show only selected arrivals for a single source depth. Other features are better modeled by computing synthetic seismograms for the appropriate range, depth and mechanism and comparing this with the observed waveform. The velocity structure model assumed (Table 3, Figure 4) is based on the surface wave results of Feng and Teng (1983), modified so that the travel-time curves provide reasonable agreement to observed arrival times (as in Figure 3). The Moho is at a depth of 56 km, while a mid-crustal discontinuity is located at 41 km depth. In the figures to follow, reflections from the Moho are denoted PMP, while those from the mid-crustal disctoninuity are denoted P<sub>c</sub>P. A velocity gradient is included in the mantle so that P<sub>n</sub> is modeled as a turning ray rather than as a head wave. The initial synthetics were computed using generalized ray theory (Helmberger and Harkrider, 1978) in order to identify important phases in the high-frequency P<sub>n</sub>-P<sub>n</sub> waveform. In all, 75 rays arriving as P waves were allowed, including up to three reverberations in the crust and mode conversions at the free surface and the Moho. More complete synthetics were computed using a frequency-wavenumber (F-K) integration technique (Barker, 1984). This method uses the compound matrix modification of the Haskell layer matrix method with Filon quadrature over wavenumber. Anelastic attenuation is included to move the poles off of the real-k axis. No wavenumber filtering is imposed, so the synthetics include S waves and surface waves in addition to the P wavetrain. These are computation-intensive synthetics, so we must limit the frequency band and time duration (up to 4 Hz, 512 sec duration). The source parameters used in generating the synthetics are listed in Table 2. These include Harvard CMT mechanisms (published in the PDE) when available; otherwise an average mechanism is assumed. Source corner frequencies and Butterworth filter parameters are chosen to give the best agreement between data and synthetics. Source depths (again from the PDE) are sometimes questionable, so the synthetics are computed at 10, 20 and 30 km depths, and the depth closest to that reported for an event is used in the comparison. Profiles of F-K synthetics for a source depth of 30 km are shown on the right sides of Figures 2 and 3. Although some wrap-around is apparent at the beginning of the traces, P<sub>a</sub> and several later arrivals may be easily identified. The synthetics are somewhat simpler than the observed waveforms (compare the two sides of Figure 3), but many features are common. For example, at 400 km sP<sub>a</sub> and sP<sub>m</sub>P interfere to generate an elongated wavetrain. Although the travel-time curves are not shown, the second and third P-wave reverberations in the crust also arrive between 20-30 sec (reduced time) at this range. With increasing range, sP<sub>a</sub> becomes the dominant phase, interfering with P<sub>m</sub>P at 1200 km range. Higher-order crustal multiples (P<sub>m</sub>PP<sub>m</sub>P, S<sub>m</sub>PP<sub>m</sub>P, etc.) do not appear to play a dominant role in either the observed or synthetic waveforms for these earthquakes. Certainly the strength of the upgoing S wave that reflects from the free surface is dependent on the radiation pattern, and in this profile we are considering only earthquakes along a single azimuth and with comparable mechanisms. For near-surface isotropic sources (explosions), we would expect crustal multiples to dominate the waveform as Burdick et al. (1989) found for NTS. This is an example of how radiation pattern can cause substantial difference in the generation of the high-frequency P<sub>a</sub>-P<sub>a</sub> waveform, and may be exploited as a discriminant. Since the P<sub>a</sub>-P<sub>g</sub> waveforms result from the interference of a number of phases which depart the source either upward or downward, it is instructive to see how this interference varies with changes in source depth. Shown in Figures 5 - 9 are observed vertical-component waveforms for five of the events in the SW profile, along with F-K synthetics computed for 10, 20 and 30 km source depths. With the exception of event 87279 (Figure 5), the traces have been aligned on the P<sub>a</sub> wave (87279 is at pre-citical range, so is aligned on P). Upward departing phases (such as sP<sub>a</sub>) move out in time with increasing source depth, while downward departing phases (such as P<sub>M</sub>P) remain stationary or move in. The arrival times of important phases, determined from generalized ray synthetics, are indicated on the figures. At different ranges, different phases interfere to form the arrivals observed on the vertical-component seismogram. For example, for event 87279 (82 km, Figure 5), P<sub>M</sub>P is a relatively minor phase, but pP<sub>M</sub>P and (P<sub>C</sub>P)<sub>2</sub> (a double reverberation in the upper crust) interfere at 30 km depth to produce a single large-amplitude arrival, which corresponds to the largest arrival in the observed seismogram. The published depth for this event is 32 km, which is consistent with the depth inferred from the synthetics (denoted by the arrow in Figure 5). For event 87351 (422 km, Figure 6), crustal phases are well separated, resulting in the elongated series of arrivals observed for this event. If the depth is somewhat greater than 30 km (as indicated), arrivals observed at about 18 sec and 33 sec may be interpreted as sP<sub>a</sub> and s(P<sub>M</sub>P)<sub>2</sub>, respectively. The large-amplitude, late arrival in the synthetics is Sn which, as usual, is substantially larger in the synthetics than in the observed waveform. At 560 km (event 87005, Figure 7), none of the computed synthetics matches the arrival times of all of the observed phases, but from the relative moveout of P<sub>a</sub>, P and sP<sub>a</sub>, we can see that a source depth of 14-15 km would produce an excellent fit. The published depth for this event is 17 km. On the other hand, for event 98024a (731 km, Figure 8), a source depth of about 16 km would provide a better fit (particularly for sP<sub>c</sub>P and s(P<sub>M</sub>P)<sub>2</sub>) than the published depth of 30 km. Finally, for event 87159 (1175 km, Figure 9), the published mechanism is clearly inconsistent with the observed P-wave polarities at WMQ. However, since the crustal phases are well separated in time at this range, we interpret that the source must have been shallower than the published depth of 10 km. #### **CONCLUSIONS AND RECOMMENDATIONS:** For the earthquake profile SW of WMQ, broad-band P<sub>a</sub>-P<sub>g</sub> waveforms can be well modeled, and appear to be dominated by S waves that depart the source upward, then reflect and convert to P waves at the free surface (e.g. sP<sub>a</sub>). Since this conclusion is radiation-pattern dependent, we would expect other phases to dominate for other mechanisms or other azimuths. Nevertheless, once phases are identified through synthetic modeling, depth-dependent variations in waveforms due to the interference of these phases can contribute toward discrimination. With an improved understanding of the phases that interfere to generate the crustal waveguide phases, if becomes increasingly possible to model with confidence the $P_a$ - $P_g$ wavetrains observed at sparsely distributed stations. What we learn about wave propagation in western China is applicable to regional discrimination in any part of the world. #### **REFERENCES:** - Barker, J.S. (1984). A seismological analysis of the 1980 Mammoth Lakes, California, earthquakes, *PhD Thesis*, Pennsylvania State Univ. - Bennett, T.J., J.F. Scheimer, A.K. Campanella and J.R. Murphy (1990). Regional discrimination research and methodology implementation: Analyses of CDSN and Soviet IRIS data, Scientific Report No. 4, GL-TR-90-0194, Air Force Geophysics Laboratory, ADA230251. - Burdick, L.J., C.K. Saikia and D.V. Helmberger (1989). Deterministic modeling of regional waveforms from the Nevada Test Site, *Final Report. GL-TR-89-0196*, Air Force Geophysics Laboratory, ADA216641. - Feng, C.C. and T.L. Teng (1983). Three dimensional crust and upper mantle structure of the Eurasian continent, J. Geophys. Res., 88, 2261-2272. - Helmberger, D.V. and D.G. Harkrider (1978). Modeling earthquakes with generalized ray theory, in *Proc. IUTAM Symp.: Modern Problems in Elastic Wave Propagation*, J. Miklowitz and J. Achenback, eds., Wiley. - Wu, F.T. (1990). Studies of regional phases and discriminants in Asia, Final Report, GL-TR-90-0017, Air Force Geophysics Laboratory, ADA222184. Table 1 - Earthquakes along the SW Profile from WMQ | Date | Time<br>(GMT) | Lat.<br>(°N) | Lon<br>(°E) | R<br>(km) | Az<br>(°) | Depth (km) | m <sub>b</sub> | |------------------|---------------|--------------|-------------|-----------|-----------|------------|----------------| | 10/6/87 (87279) | 1306:20.3 | 43.44 | 88.55 | 82.0 | 302 | 32 | 4.8 | | 12/17/87 (87351) | 1217:25.0 | 41.94 | 83.20 | 421.9 | 59 | 33 | 5.1 | | 8/5/87 (87217) | 1024:21.0 | 41.36 | 82.11 | 534.1 | 57 | 33 | 4.8 | | 1/5/87 (87005) | 2252:46.5 | 41.96 | 81.32 | 559.6 | 66 | 17 | 5.9 | | 1/24/87 (87024a) | 0809:21.0 | 41.53 | 79.32 | 731.2 | 67 | 29 | 5.9 | | 1/24/87 (87024b) | 1340:40.0 | 41.44 | 79.25 | 740.5 | 66 | 33 | 5.2 | | 6/8/87 (87159) | 1330:36.0 | 39.79 | 74.69 | 1175.0 | 63 | 10 | 5.1 | | 4/30/87 (87120) | 0517:37.0 | 39.76 | 74.57 | 1178.3 | 63 | 8 | 5.7 | | 10/3/87 (87276) | 1100:03.3 | 36.45 | 71.44 | 1604.3 | 54 | 80 | 6.0 | Compiled from PDE, Wu (1990), and Bennett et al. (1990). Table 2 - Parameters Used in Generating the Synthetics | | Mechanis | sm and C | omer Freq | luency | High | pass <sup>c</sup> | Lowpass <sup>c</sup> | | | |--------|------------------|-----------------|-----------------|------------|-------|-------------------|----------------------|-----------|--| | Date | Strike* (°) | Dip* | Rake* | fc<br>(Hz) | poles | f<br>(Hz) | poles | f<br>(Hz) | | | 87279 | 220 <sup>b</sup> | 40 <sup>b</sup> | 65 <sup>b</sup> | >4 | 3 | 0.2 | | | | | 87351 | 220 <sup>b</sup> | 40° | 65 <sup>b</sup> | 0.5 | 3 | 0.3 | 1 | 1.5 | | | 87005 | 226 | 21 | 47 | 0.8 | 3 | 0.05 | | | | | 87024a | 268 | 45 | 107 | 0.8 | 3 | 0.03 | 3 | 1.0 | | | 87159 | 298 | 27 | 91 | 0.3 | 1 | 0.08 | 3 | 2.0 | | Mechanisms are Harvard CMT solutions published in the PDE. ١ No mechanism published. These vales are assumed. <sup>&</sup>lt;sup>c</sup> Butterworth one-pass (causal) filters. **Table 3 - Structure Model for SW Profile Synthetics** | V <sub>P</sub> (km/s) | V <sub>s</sub><br>(km/s) | Density<br>(g/cm³) | Thickness<br>(km) | Q. | Q <sub>s</sub> | |-----------------------|--------------------------|--------------------|-------------------|------|----------------| | 4.80 | 2.77 | 2.58 | 9.0 | 300 | 150 | | 6.25 | 3.61 | 2.79 | 32.0 | 800 | 400 | | 7.25 | 4.18 | 3.00 | 15.0 | 1000 | 500 | | 8.00 | 4.62 | 3.33 | 20.0 | 1200 | 600 | | 8.10 | 4.68 | 3.36 | 20.0 | 1200 | 600 | | 8.20 | 4.73 | 3.40 | 40.0 | 1200 | 600 | | 8.30 | 4.79 | 3.45 | - | 1200 | 600 | ## Earthquake Profile SW of WMQ Fig. 1 Map of northwestern China showing the locations of earthquakes located along a profile SW of CDSN station WMQ. Also shown are the locations of the Kazakh test site and the Lop Nor test site. ß \$ Distance (kilometers) Time (seconds) - R/8.00 B Earthquake Profile SW of WMQ Fig. 2 áEd ဓ္တ \$ Distance (kilometers) (left) The same profile of observed waveforms as in Figure 2, but now limited to the P<sub>a</sub>-P<sub>a</sub> time window (the first 40-50 sec). Travel-time curves for important phases computed for a source depth of 30 km are shown. (right) The profile of F-K synthetics for the P<sub>a</sub>-P<sub>a</sub> portion of the waveforms. Fig. 4 The velocity and density structure model assumed in computing travel-time curves and synthetic seismograms. The model is derived from the surface-wave results of Feng and Teng (1983), modified so that travel-time curves provide reasonable agreement with observed arrival times. 38 significant phases, determined by generalized ray theory, are indicated on the synthetics. The variations in moveout for upgoing and downgoing phases changes the interference of arrivals, enabling the interpretation of source depth as slightly greater than 30 km (denoted by the arrow). A comparison of the observed P<sub>a</sub>-P<sub>a</sub> waveform (top trace) from event 87279 (82 km range) at WMQ with F-K synthetics (lower traces) computed for source depths of 10, 20 and 30 km. The traces are aligned on the P wave. Arrival times of Fig. 5 A comparison of observed and synthetic P<sub>n</sub>-P<sub>g</sub> waveforms from event 87351 (442 km range) at WMQ. The format is the same as Figure 5, except that the traces are now aligned on P<sub>n</sub>. The interference of arrivals causes an elongated P<sub>n</sub>-P<sub>g</sub> wavetrain. Arrivals corresponding to sP<sub>n</sub> and s(P<sub>m</sub>P)<sub>2</sub> are best fit for a source depth greater than 30 km. Fig. 6 A comparison of observed and synthetic P.-P, waveforms from event 87005 (559 km range) at WMQ. The format is the same as Figure 6. In this case, the relative arrival times of sP<sub>c</sub>P and s(P<sub>n</sub>)<sub>2</sub> suggest a source depth of 14-15 km. Fig. 7 ## 87024a (731 km Range) A comparison of observed and synthetic P<sub>a</sub>-P<sub>a</sub> waveforms from event 87024a (731 km range) at WMQ. The format is the same as Figure 6. The source depth, based on largely on sP<sub>c</sub>P and s(P<sub>M</sub>P)<sub>2</sub> arrival times, is about 16 km. ## 87159 (1175 km Range) 43 A comparison of observed and synthetic Pa-Pa waveforms from event 87159 (1175 km range) at WMQ. The format is the same as Figure 6. The published mechanism results in incorrect P-wave polarities at WMQ. However, based on arrival times, we interpret the source depth as less than 10 km. Fig. 9 ## DISTRIBUTION LIST Prof. Thomas Ahrens Seismological Lab, 252-21 Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Keiiti Aki Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Prof. Shelton Alexander Geosciences Department. 403 Deike Building The Pennsylvania State University University Park, PA 16802 Dr. Ralph Alewine, III DARPA/NMRO 3701 North Fall Control Arlington, V. O3-1714 Prof. Charles B. Archambeau CIRES University of Colorado Boulder, CO 80309 Dr. Thomas C. Bache, Jr. Science Applications Int'l Corp. 10260 Campus Point Drive San Diego, CA 92121 (2 copies) Prof. Muawia Barazangi Institute for the Study of the Continent Cornell University Ithaca, NY 14853 Dr. Jeff Barker Department of Geological Sciences State University of New York at Binghamton Vestal, NY 13901 Dr. Douglas R. Baumgardt ENSCO, Inc 5400 Port Royal Road Springfield, VA 22151-2388 Dr. Susan Beck Department of Geosciences Building #77 University of Arizona Tuscon, AZ 85721 Dr. T.J. Bennett S-CUBED A Division of Maxwell Laboratories 11800 Sunrise Valley Drive, Suite 1212 Reston, VA 22091 Dr. Robert Blandford AFTAC/TT, Center for Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308 Dr. G.A. Bollinger Department of Geological Sciences Virginia Polytechnical Institute 21044 Derring Hall Blacksburg, VA 24061 Dr. Stephen Bratt Center for Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308 Dr. Lawrence Burdick Woodward-Clyde Consultants 566 El Dorado Street Pasadena, CA 91109-3245 Dr. Robert Burridge Schlumberger-Doll Research Center Old Quarry Road Ridgefield, CT 06877 Dr. Jerry Carter Center for Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308 Dr. Eric Chael Division MS-0655 Sandia Laboratory Albuquerque, NM 87185-0655 Prof. Vernon F. Cormier Department of Geology & Geophysics U-45, Room 207 University of Connecticut Storrs, CT 06268 Prof. Steven Day Department of Geological Sciences San Diego State University San Diego, CA 92182 US Dept of Energy Recipient, IS-20, GA-033 Office of Rsch & Development 100 Independence Ave, SW Washington, DC 20585 Dr. Zoltan Der ENSCO, Inc. 5400 Port Royal Road Springfield, VA 22151-2388 Prof. Adam Dziewonski Hoffman Laboratory, Harvard University Dept. of Earth Atmos. & Planetary Sciences 20 Oxford Street Cambridge, MA 021<sup>28</sup> Prof. John Ebel Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Eric Fielding SNEE Hall INSTOC Cornell University Ithaca, NY 14853 Dr. Mark D. Fisk Mission Research Corporation 735 State Street P.O. Drawer 719 Santa Barbara, CA 93102 Prof Stanley Flatte Applied Sciences Building University of California, Santa Cruz Santa Cruz, CA 95064 Prof. Donald Forsyth Department of Geological Sciences Brown University Providence, RI 02912 Dr. Art Frankel U.S. Geological Survey 922 National Center Reston, VA 22092 Dr. Cliff Frolich Institute of Geophysics 8701 North Mopac Austin, TX 78759 Dr. Holly Given IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Dr. Jeffrey W. Given SAIC 10260 Campus Point Drive San Diego, CA 92121 Dr. Dale Glover Defense Intelligence Agency ATTN: ODT-1B Washington, DC 20301 Dr. Indra Gupta Teledyne Geotech 1300 17th Street N, #1450 Arlington, VA 22209-3803 Dan N. Hagedon Pacific Northwest Laboratories Battelle Boulevard Richland, WA 99352 Dr. James Hannon Lawrence Livermore National Laboratory P.O. Box 808 L-205 Livermore, CA 94550 Dr. Roger Hansen HQ AFTAC/TTR Patrick AFB, FL 32925-6001 Prof. David G. Harkrider Seismological Laboratory Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Danny Harvey CIRES University of Colorado Boulder, CO 80309 Prof. Donald V. Helmberger Seismological Laboratory Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Eugene Herrin Institute for the Study of Earth and Man Geophysical Laboratory Southern Methodist University Dallas, TX 75275 Prof. Robert B. Herrmann Department of Earth & Atmospheric Sciences St. Louis University St. Louis, MO 63156 Prof. Lane R. Johnson Seismographic Station University of California Berkeley, CA 94720 Prof. Thomas H. Jordan Department of Earth, Atmospheric & Planetary Sciences Massachusetts Institute of Technology Cambridge, MA 02139 Prof. Alan Kafka Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Robert C. Kemerait ENSCO, Inc. 445 Pineda Court Melbourne, FL 32940 US Dept of Energy Attn: Max Koontz, NN-20, GA-033 Office of Rsch & Development 1000 Independence Ave, SW Washington, DC 20585 Dr. Richard LaCoss MIT Lincoln Laboratory, M-200B P.O. Box 73 Lexington, MA 02173-0073 Dr. Fred K. Lamb University of Illinois at Urbana-Champaign Department of Physics 1110 West Green Street Urbana, IL 61801 Prof. Charles A. Langston Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Jim Lawson, Chief Geophysicist Oklahoma Geological Survey Oklahoma Geophysical Observatory P.O. Box 8 Leonard, OK 74043-0008 Prof. Thorne Lay Institute of Tectonics Earth Science Board University of California, Santa Cruz Santa Cruz, CA 95064 Dr. William Leith U.S. Geological Survey Mail Stop 928 Reston, VA 22092 Mr. James F. Lewkowicz Phillips Laboratory/GPEH Hanscom AFB, MA 01731-5000(2 copies) Mr. Alfred Lieberman ACDA/VI-OA State Department Building Room 5726 320-21st Street, NW Washington, DC 20451 Prof. L. Timothy Long School of Geophysical Sciences Georgia Institute of Technology Atlanta, GA 30332 Dr. Randolph Martin, III New England Research, Inc. 76 Olcott Drive White River Junction, VT 05001 Dr. Robert Masse Denver Federal Building Box 25046, Mail Stop 967 Denver, CO 80225 Dr. Gary McCartor Department of Physics Southern Methodist University Dallas, TX 75275 Prof. Thomas V. McEvilly Seismographic Station University of California Berkeley, CA 94720 Dr. Art McGarr U.S. Geological Survey Mail Stop 977 U.S. Geological Survey Menlo Park, CA 94025 Dr. Keith L. McLaughlin S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Stephen Miller & Dr. Alexander Florence SRI International 333 Ravenswood Avenue Box AF 116 Menlo Park, CA 94025-3493 Prof. Bernard Minster IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Prof. Brian J. Mitchell Department of Earth & Atmospheric Sciences St. Louis University St. Louis, MO 63156 Mr. Jack Murphy S-CUBED A Division of Maxwell Laboratory 11800 Sunrise Valley Drive, Suite 1212 Reston, VA 22091 (2 Copies) Dr. Keith K. Nakanishi Lawrence Livermore National Laboratory L-025 P.O. Box 808 Livermore, CA 94550 Dr. Carl Newton Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335, Group ESS-3 Los Alamos, NM 87545 Dr. Bao Nguyen HQ AFTAC/TTR Patrick AFB, FL 32925-6001 Prof. John A. Orcutt IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Prof. Jeffrey Park Kline Geology Laboratory P.O. Box 6666 New Haven, CT 06511-8130 Dr. Howard Patton Lawrence Livermore National Laboratory L-025 P.O. Box 808 Livermore, CA 94550 Dr. Frank Pilotte HQ AFTAC/TT Patrick AFB, FL 32925-6001 Dr. Robert Reinke ATTN: FCTVTD Field Command Defense Nuclear Agency Kirtland AFB, NM 87115 Prof. Paul G. Richards Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Mr. Wilmer Rivers Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Dr. George Rothe HQ AFTAC/TTR Patrick AFB, FL 32925-6001 Dr. Alan S. Ryall, Jr. DARPA/NMRO 3701 North Fairfax Drive Arlington, VA 22209-1714 Dr. Richard Sailor TASC, Inc. 55 Walkers Brook Drive Reading, MA 01867 Prof. Charles G. Sammis Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Prof. Christopher H. Scholz Lamont-Doherty Geological Observatory of Columbia University Palisades, CA 10964 Dr. Susan Schwartz Institute of Tectonics 1156 High Street Santa Cruz, CA 95064 Secretary of the Air Force (SAFRD) Washington, DC 20330 Office of the Secretary of Defense DDR&E Washington, DC 20330 Thomas J. Sereno, Jr. Science Application Int'l Corp. 10260 Campus Point Drive San Diego, CA 92121 Dr. Michael Shore Defense Nuclear Agency/SPSS 6801 Telegraph Road Alexandria, VA 22310 Dr. Matthew Sibol Virginia Tech Seismological Observatory 4044 Derring Hall Blacksburg, VA 24061-0420 Prof. David G. Simpson IRIS, Inc. 1616 North Fort Myer Drive Suite 1440 Arlington, VA 22209 Donald L. Springer Lawrence Livermore National Laboratory L-025 P.O. Box 808 Livermore, CA 94550 Dr. Jeffrey Stevens S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Lt. Col. Jim Stobie ATTN: AFOSR/NL Bolling AFB Washington, DC 20332-6448 Brian Stump Los Alamos National Laboratory EES-3, Mail Stop C335 Los Alamos, NM 87545 Prof. Jeremiah Sullivan University of Illinois at Urbana-Champaign Department of Physics 1110 West Green Street Urbana, IL 61801 Prof. L. Sykes Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. David Taylor ENSCO, Inc. 445 Pineda Court Melbourne, FL 32940 Dr. Steven R. Taylor Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335 Los Alamos, NM 87545 Prof. Clifford Thurber University of Wisconsin-Madison Department of Geology & Geophysics 1215 West Dayton Street Madison, WS 53706 Prof. M. Nafi Toksoz Earth Resources Lab Massachusetts Institute of Technology 42 Carleton Street Cambridge, MA 02142 Dr. Larry Turnbull CIA-OSWR/NED Washington, DC 20505 Dr. Gregory van der Vink IRIS, Inc. 1616 North Fort Myer Drive Suite 1440 Arlington, VA 22209 Dr. Karl Veith EG&G 5211 Auth Road Suite 240 Suitland, MD 20746 Prof. Terry C. Wallace Department of Geosciences Building #77 University of Arizona Tuscon, AZ 85721 Dr. Thomas Weaver Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335 Los Alamos, NM 87545 Dr. William Wortman Mission Research Corporation 8560 Cinderbed Road Suite 700 Newington, VA 22122 Prof. Francis T. Wu Department of Geological Sciences State University of New York at Binghamton Vestal, NY 13901 AFTAC/CA (STINFO) Patrick AFB, FL 32925-6001 ARPA, OASB/Library 3701 North Fairfax Drive Arlington, VA 22203-1714 HQ DNA ATTN: Technical Library Washington, DC 20305 Defense Intelligence Agency Directorate for Scientific & Technical Intelligence ATTN: DTIB Washington, DC 20340-6158 Defense Technical Information Center Cameron Station Alexandria, VA 22314 (2 Copies) TACTEC Battelle Memorial Institute 505 King Avenue Columbus, OH 43201 (Final Report) Phillips Laboratory ATTN: XPG Hanscom AFB, MA 01731-5000 Phillips Laboratory ATTN: GPE Hanscom AFB, MA 01731-5000 Phillips Laboratory/TL Research Library 5 Wright Street Hanscom AFB, MA 01731-3004 Phillips Laboratory/SUL 3550 Aberdeen Ave, SE Kirtland AFB, NM 87117-5776 (2 copies) Dr. Michel Bouchon I.R.I.G.M.-B.P. 68 38402 St. Martin D'Heres Cedex, FRANCE Dr. Michel Campillo Observatoire de Grenoble I.R.I.G.M.-B.P. 53 38041 Grenoble, FRANCE Dr. Kin Yip Chun Geophysics Division Physics Department University of Toronto Ontario, CANADA Prof. Hans-Peter Harjes Institute for Geophysic Ruhr University/Bochum P.O. Box 102148 4630 Bochum 1, GERMANY Prof. Eystein Husebye NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY David Jepsen Acting Head, Nuclear Monitoring Section Bureau of Mineral Resources Geology and Geophysics G.P.O. Box 378, Canberra, AUSTRALIA Ms. Eva Johannisson Senior Research Officer National Defense Research Inst. P.O. Box 27322 S-102 54 Stockholm, SWEDEN Dr. Peter Marshall Procurement Executive Ministry of Defense Blacknest, Brimpton Reading FG7-FRS, UNITED KINGDOM Dr. Bernard Massinon, Dr. Pierre Mechler Societe Radiomana 27 rue Claude Bernard 75005 Paris, FRANCE (2 Copies) Dr. Svein Mykkeltveit NTNT/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY (3 Copies) Prof. Keith Priestley University of Cambridge Bullard Labs, Dept. of Earth Sciences Madingley Rise, Madingley Road Cambridge CB3 OEZ, ENGLAND Dr. Jorg Schlittenhardt Federal Institute for Geosciences & Nat'l Res. Postfach 510153 D-Mannover GRMANY 30631 Dr. Johannes Schweitzer Institute of Geophysics Ruhr University/Bochum P.O. Box 1102148 4360 Bochum 1, GERMANY